A General Purpose Toolset For Representing Data Relationships: Converting Data Into Knowledge Joshua Stillerman, Thomas Fredian, Martin Greenwald, John Wright MIT Plasma Science and Fusion Center #### **Data Challenges** #### **Situation** - Collecting data has never been easier - Making sense of data – extracting knowledge is getting harder - Scientists are struggling to keep up with the growth In data volume and complexity #### **Our Thesis** - The challenge is all about putting the data into context - "navigational metadata" Context is about metadata and relationships among data objects - In general, our approach to capturing and exploiting this class of metadata has been ad hoc and inadequate #### What Sorts Of Data Might Exist From A Typical Experiment? - Hierarchical data stores with raw and processed data - Relational databases with "high level" results - Electronic logbooks & annotation - Data provenance systems - Data catalogs - Data dictionaries - Information about experimental campaigns & plans - Information about people - Experimental proposals - Simulation inputs & outputs - Source code management systems - Facility information, with details of experiment, measurement systems - Document management systems - Publications & presentations # **Understanding Data is About Context** - In the past when things were smaller and simpler, we could keep data context in our heads - or in our colleague's heads - Context is metadata about its relationships between data - These relationships enable data discovery. - Adjacency to find descriptive metadata - Adjacency to find other interesting data - These problems exist in almost all data intensive areas of research. - We each build a set of ad-hoc, domain specific tools to store, explore, and retrieve this relationship metadata. - Our team is starting to build general purpose software to address these needs. #### Hand recorded data: Wow – "I don't have to draw it by hand!" ## Polaroid photos of oscilloscopes: Polaroid DS34 Direct Screen Instant Camera #### Pasted into lab notebooks Wow - "I don't need to draw a picture of the screen!" ### Purpose built data acquisition programs: Wow - "I don't need a ruler, I don't need to type in the numbers" ## Data Acquisition systems – like MDS: Wow – "I don't need a programmer to get my data!" #### Data management systems – MDSplus: Wow - "I can find out the context of this measurement!" - Each step of this progression made the collection, and then organization, of collected data easier. - When it was hard to collect data, collecting it was good. - As it was easy to collect data, the need for organizing metadata became apparent. - But the data still had ONE primary organization - Statically defined by the system implementers Use MIT's WorldCat to search Borrow Direct and librarie #### Basic Search of Full Catalog Search type: Title begins with... Title Keyword Author (last name first) Author Keyword Call Number begins with... ---- Scroll down for more choices Search for: "data science" Example(s): darwin origin (wom!n or female) and scie # **Shopping For Data** - Online services are very good at helping customers find things they are interested in. - Search filter and browse - Search across multiple criteria - Filter by constraint - Browse 'related items' - Customers who bought this also bought... - Customers who looked at this ended up purchasing ... - Product reviews #### Why not 'shop' for interesting useful data? # Data Relationships are Graphs - MPO Metadata Provenance Ontology - Data provenance represented as directed acyclic graphs # Data Relationships are Graphs #### Sloan Digital Sky Survey #### These implementations tend to be purpose built. # Navigational Metadata Search and navigate within and among different data organizations. # **Generalize Data Relationship Tools** - Store schema information the collection of relationships – as data - Provide an API and a GUI populate and explore the data relationship schemas. - Store instance information the actual relationships between specific records – as data - Provide an API and GUI to populate and explore the data relationship instances. - Represent all data instances as URIs so that the relationship graphs are agnostic to the type of data being related # **Data Granularity** - MPO pointed out a problem with granularity. - To compute useful things from the provenance graphs, URIs need to be very specific. - To display something interesting/understandable we need to summarize. - This need to display reduced detail exists in many contexts. - Zooming in and out on complex graphs, timelines and maps. - Zooming in and out on maps #### **Sharing Tools Within and Between Communities** - Within a community, scientists can easily make sense of the data at all research facilities in their field of expertise. - They know how to use the tools - The tools provide data connections needed to understand results - Developers can share efforts and entire community can take advantage of them. - MDSplus has been both of these things in the magnetic fusion research community. - To realize the former, it is likely a community would adopt shared schemas to describe their experiments. Users would then know how to work at other sites, with other data sets. - The latter will enable disparate research communities (Fusion Energy, Earth Science, Social Science) to leverage each other's conceptual and implementation development work. # **Costs and Mitigations** - For these metadata to be useful and interesting, they have to be populated. - This will take effort on the part of the users. - The benefits of that effort will not be realized until the metadata exists. - The primary beneficiaries of this will probably not be the people doing this work. - They will each benefit from each other's efforts. - An easy entry slope - Encode existing data relationship systems - Mine them for initial data sets - Populate them automatically where possible # We are Just Getting Started The project is funded by NSF starting Oct '16 - What are we missing? - What is not going to work? - What other kinds of data relationships should we support? - Are there data that can not be described by URIs? - Your questions ?